FISMA Implementation Project **Protecting the Nation's Critical Information Infrastructure** **An Overview** Ron Ross Computer Security Division Information Technology Laboratory # Today's Climate - Highly interactive environment of powerful computing devices and interconnected systems of systems across global networks - Federal agencies routinely interact with industry, private citizens, state and local governments, and the governments of other nations - The complexity of today's systems and networks presents great security challenges for both producers and consumers of information technology ## The Global Threat • Information security is not just a paperwork drill...there are dangerous adversaries out there capable of launching serious attacks on our information systems that can result in severe or catastrophic damage to the nation's critical information infrastructure and ultimately threaten our economic and national security... # The Advantage of the Offense - Sophisticated attack tools now available over the Internet to anyone who wants them - Powerful, affordable computing platforms to launch sophisticated attacks now available to the masses - Little skill or sophistication required to initiate extremely harmful attacks # Key Security Challenges - Adequately protecting enterprise information systems within constrained budgets - Changing the current culture of: - "Connect first...ask security questions later" - Bringing standards to: - ✓ Information system security control selection and specification - ✓ Methods and procedures employed to assess the correctness and effectiveness of those controls # Legislative and Policy Drivers - Public Law 107-347 (Title III) Federal Information Security Management Act of 2002 - Homeland Security Presidential Directive #7 Critical Infrastructure Identification, Prioritization, and Protection - OMB Circular A-130 (Appendix III) Security of Federal Automated Information Resources # FISMA Legislation #### **Overview** "Each federal agency shall develop, document, and implement an agency-wide information security program to provide information security for the information and information systems that support the operations and assets of the agency, including those provided or managed by another agency, contractor, or other source..." -- Federal Information Security Management Act of 2002 # National Policy Office of Management and Budget Circular A-130, Management of Federal Information Resources requires federal agencies to: - Plan for security - Ensure that appropriate officials are assigned security responsibility - Authorize system processing prior to operations and periodically, thereafter ## FISMA Tasks for NIST - Develop standards to be used by federal agencies to categorize information and information systems based on the objectives of providing appropriate levels of information security according to a range of risk levels - Develop guidelines recommending the types of information and information systems to be included in each category - Develop minimum information security requirements (management, operational, and technical security controls) for information and information systems in each such category # FISMA Implementation Project - Phase I: To develop standards and guidelines for: - Categorizing federal information and information systems - Selecting minimum security controls for federal information systems - Assessing the security controls in federal information systems Phase II: To create a national network of accredited organizations capable of providing cost effective, quality security assessment services based on the NIST standards and guidelines # Categorization Standards #### NIST FISMA Requirement #1 - Develop standards to be used by federal agencies to categorize information and information systems based on the objectives of providing appropriate levels of information security according to a range of risk levels - Publication status: - ✓ Federal Information Processing Standards (FIPS) Publication 199, "Standards for Security Categorization of Federal Information and Information Systems" - ✓ Final Publication: December 2003 - ✓ Signed by Secretary of Commerce: February 2004 # Mapping Guidelines NIST FISMA Requirement #2 - Develop guidelines recommending the types of information and information systems to be included in each category described in FIPS Publication 199 - Publication status: - ✓ NIST Special Publication 800-60, "Guide for Mapping Types of Information and Information Systems to Security Categories" - ✓ Final Publication: June 2004 # Minimum Security Requirements ## NIST FISMA Requirement #3 - Develop minimum information security requirements (i.e., management, operational, and technical security controls) for information and information systems in each such category— - Publication status: - ✓ Federal Information Processing Standards (FIPS) Publication 200, "Minimum Security Controls for Federal Information Systems"* - ✓ Final Publication: December 2005 - NIST Special Publication 800-53, "Recommended Security Controls for Federal Information Systems" (Second public draft projected for August 2004), will provide interim guidance until completion and adoption of FIPS Publication 200. ## Certification and Accreditation #### Supporting FISMA Requirements - Conduct periodic testing and evaluation of the effectiveness of information security policies, procedures, and practices (including management, operational, and technical security controls) - Publication status: - ✓ NIST Special Publication 800-37, "Guide for the Security Certification and Accreditation of Federal Information Systems" - ✓ Final Publication: May 2004 # Security Control Assessment #### Supporting FISMA Requirements - Conduct periodic testing and evaluation of the effectiveness of information security policies, procedures, and practices (including management, operational, and technical security controls) - Publication status: - ✓ NIST Special Publication 800-53A, "Guide for Assessing the Security Controls in Federal Information Systems" - ✓ Initial Public Draft: Winter 2004-05 # Information Security Programs ## Question How does the family of FISMA-related publications fit into an organization's information security program? # Information Security Programs #### Answer NIST publications in the FISMA-related series provide security standards and guidelines that support an enterprise-wide risk management process and are an integral part of an agency's overall information security program. # Risk Management Links in the Security Chain: Management, Operational, and Technical Controls - ✓ Risk assessment - ✓ Security planning - ✓ Security policies and procedures - ✓ Contingency planning - ✓ Incident response planning - ✓ Physical security - ✓ Personnel security - ✓ Security assessments - ✓ Security accreditation - ✓ Access control mechanisms - ✓ Identification & authentication mechanisms (Biometrics, tokens, passwords) - ✓ Audit mechanisms - ✓ Cryptography - ✓ Firewalls and network security mechanisms - ✓ Intrusion detection systems - ✓ Anti-viral software - ✓ Smart cards Adversaries attack the weakest link...where is yours? # Managing Risk - Key activities in managing organization-level risk—risk resulting from the operation of an information system: - **✓ Categorize** the information system - ✓ Select set of minimum (baseline) security controls - ✓ Refine the security control set based on risk assessment - ✓ **Document** security controls in system security plan - ✓ **Implement** the security controls in the information system - ✓ **Assess** the security controls - ✓ **Determine** agency-level risk and risk acceptability - **✓ Authorize** information system operation - ✓ **Monitor** security controls on a continuous basis # Risk Management Framework SP 800-53 / FIPS 200 ## Security Control Selection Selects minimum security controls (i.e., safeguards and countermeasures) planned or in place to protect the information system SP 800-53 / FIPS 200 / SP 800-30 ## Security Control Refinement Uses risk assessment to adjust minimum control set based on local conditions, required threat coverage, and specific agency requirements **SP 800-18** ## Security Control Documentation In system security plan, provides a an overview of the security requirements for the information system and documents the security controls planned or in place FIPS 199 / SP 800-60 ## Security Categorization Defines category of information system according to potential impact of loss SP 800-70 ## **Security Control Implementation** Implements security controls in new or legacy information systems; implements security configuration checklists #### SP 800-37 ## Security Control Monitoring Continuously tracks changes to the information system that may affect security controls and assesses control effectiveness SP 800-37 #### System Authorization Determines risk to agency operations, agency assets, or individuals and, if acceptable, authorizes information system processing SP 800-53A / SP 800-37 ## Security Control Assessment Determines extent to which the security controls are implemented correctly, operating as intended, and producing desired outcome with respect to meeting security requirements ## The Desired End State Security Visibility Among Business/Mission Partners Determination of risk to Agency Alpha's operations, agency assets, or individuals and acceptability of such risk Determination of risk to Agency Bravo's operations, agency assets, or individuals and acceptability of such risk The objective is to have *visibility* into prospective business/mission partners security programs BEFORE critical/sensitive communications begin…establishing levels of security due diligence. # FISMA Implementation Project #### Standards and Guidelines - FIPS Publication 199 (Security Categorization) - NIST Special Publication 800-37 (C&A) - NIST Special Publication 800-53 (Recommended Security Controls) - NIST Special Publication 800-53A (Assessment) - NIST Special Publication 800-59 (National Security Systems) - NIST Special Publication 800-60 (Security Category Mapping) - FIPS Publication 200 (Minimum Security Controls) ## Contact Information 100 Bureau Drive Mailstop 8930 Gaithersburg, MD USA 20899-8930 #### Project Manager Dr. Ron Ross (301) 975-5390 ron.ross@nist.gov #### Administrative Support Peggy Himes (301) 975-2489 peggy.himes@nist.gov #### Senior Information Security Researchers and Technical Support Marianne Swanson (301) 975-3293 marianne.swanson@nist.gov Pat Toth (301) 975-5140 patricia.toth@nist.gov Curt Barker (301) 975-4768 wbarker@nist.gov Dr. Stu Katzke (301) 975-4768 skatzke@nist.gov Arnold Johnson (301) 975-3247 arnold.johnson@nist.gov Information and Feedback Web: csrc.nist.gov/sec-cert Comments: sec-cert@nist.gov ## **NIST Special Publication 800-53** **Recommended Security Controls for Federal Information Systems** **A Status Report** Ron Ross Computer Security Division Information Technology Laboratory # Security Controls • The management, operational, and technical controls (i.e., safeguards or countermeasures) prescribed for an information system to protect the confidentiality, integrity, and availability of the system and its information. -- [FIPS Publication 199] # **Key Questions** - What security controls are needed to adequately protect an information system that supports the operations and assets of the organization? - Have the selected security controls been implemented or is there a realistic plan for their implementation? - To what extent are the security controls implemented correctly, operating as intended, and producing the desired outcome with respect to meeting security requirements? # Minimum Security Requirements #### NIST FISMA Tasking - Develop minimum information security requirements (i.e., management, operational, and technical security controls) for information and information systems in security categories defined by FIPS 199— - Publication status: - ✓ Federal Information Processing Standards (FIPS) Publication 200, "Minimum Security Controls for Federal Information Systems"* - ✓ Final Publication: December 2005 - NIST Special Publication 800-53, "Recommended Security Controls for Federal Information Systems" (Second public draft projected for publication in September 2004), will provide interim guidance until completion and adoption of FIPS Publication 200. ## Purpose The purpose of Special Publication 800-53 is to provide— - Guidance on how to use a FIPS Publication 199 security categorization to identify minimum security controls for an information system - Minimum (baseline) security controls for low, moderate, and high impact information systems - A catalog of security controls for information systems requiring additional threat coverage # Applicability - Applicable to all Federal information systems other than those systems designated as national security systems as defined in 44 U.S.C., Section 3542 - Broadly developed from a technical perspective so as to be complementary to similar guidelines for national security systems - Provides guidance to Federal agencies until the publication of FIPS Publication 200, Minimum Security Controls for Federal Information Systems # Security Control Assessment #### Supporting FISMA Requirements - Conduct periodic testing and evaluation of the effectiveness of information security policies, procedures, and practices (including management, operational, and technical security controls) - Publication status: - ✓ NIST Special Publication 800-53A, "Guide for Assessing the Security Controls in Federal Information Systems" - ✓ Initial Public Draft: Winter 2004-05 ## Document Structure ## Introduction ■ The importance of security controls—relating to key legislative and policy drivers #### The Fundamentals The structure and types of security controls, organization of the security control catalog, methods to instantiate control variables ### The Process The process of selecting minimum security controls using FIPS 199 and how the process relates to the organization's risk management process ## Appendices Minimum security controls, minimum assurance requirements, security control catalog, and other supporting information # Security Control Structure - Simplified structure consisting of three sections: - Token-level security control statement - Supplemental guidance - Control enhancements - Example: Contingency Planning Family #### **CP-7** ALTERNATE PROCESSING SITES **Control**: The organization identifies an alternate processing site and initiates necessary agreements to permit the resumption of information system operations for critical mission/business functions within [Assignment: organization-defined time period] when the primary processing capabilities are unavailable. <u>Supplemental Guidance</u>: Equipment and supplies required to resume operations within the organization-defined time period are either available at the alternate site or contracts are in place to support delivery to the site. #### **Control Enhancements:** - (1) The alternate processing site is geographically separated from the primary processing site so as not to be susceptible to the same hazards. - (2) The organization identifies potential accessibility problems to the alternate processing site in the event of an areawide disruption or disaster and outlines explicit mitigation actions. - (3) Alternate processing site agreements contain priority of service provisions in accordance with the organization's availability requirements. # Security Controls Families - Access Control - Awareness and Training - Audit and Accountability - Certification, Accreditation, and Security Assessments - Configuration Management - Contingency Planning # Security Controls Families - Identification and Authentication - Incident Response - Maintenance - Media Protection - Physical and Environmental Protection - Planning # Security Controls Families - Personnel Security - Risk Assessment - System and Information Integrity - System Acquisition - System and Communications Protection # Security Objective # Security Categorization #### Potential Impact | FIPS Publication
199 | Low | Moderate | High | |-------------------------|--|--|--| | Confidentiality | The loss of confidentiality could be expected to have a limited adverse effect on organizational operations, organizational assets, or individuals. | The loss of confidentiality could be expected to have a serious adverse effect on organizational operations, organizational assets, or individuals. | The loss of confidentiality could be expected to have a severe or catastrophic adverse effect on organizational operations, organizational assets, or individuals. | | Integrity | The loss of integrity could
be expected to have a
limited adverse effect on
organizational operations,
organizational assets, or
individuals. | The loss of integrity could
be expected to have a
serious adverse effect on
organizational operations,
organizational assets, or
individuals. | The loss of integrity could be expected to have a severe or catastrophic adverse effect on organizational operations, organizational assets, or individuals. | | Availability | The loss of availability could
be expected to have a
limited adverse effect on
organizational operations,
organizational assets, or
individuals. | The loss of availability could
be expected to have a
serious adverse effect on
organizational operations,
organizational assets, or
individuals. | The loss of availability could
be expected to have a severe
or catastrophic adverse
effect on organizational
operations, organizational
assets, or individuals. | # Security Categorization #### Example: Law Enforcement Witness Protection Information System Guidance for Mapping Types of Information and Information Systems to FIPS Publication 199 Security Categories SP 800-60 | FIPS Publication
199 | Low | Moderate | High | |-------------------------|--|---|--| | Confidentiality | The loss of confidentiality could be expected to have a limited adverse effect on organizational operations, organizational assets, or individuals. | The loss of confidentiality could be expected to have a serious adverse effect on organizational operations, organizational assets, or individuals. | The loss of confidentiality could be expected to have a severe or catastrophic adverse effect on organizational operations, organizational assets, or individuals. | | Integrity | The loss of integrity could
be expected to have a
limited adverse effect on
organizational operations,
organizational assets, or
individuals. | The loss of integrity could
be expected to have a
serious adverse effect on
organizational operations,
organizational assets, or
individuals. | The loss of integrity could be expected to have a severe or catastrophic adverse effect on organizational operations, organizational assets, or individuals. | | Availability | The loss of availability could
be expected to have a
limited adverse effect on
organizational operations,
organizational assets, or
individuals. | The loss of availability could
be expected to have a
serious adverse effect on
organizational operations,
organizational assets, or
individuals. | The loss of availability could
be expected to have a severe
or catastrophic adverse
effect on organizational
operations, organizational
assets, or individuals. | # Security Categorization #### Example: Law Enforcement Witness Protection Information System Guidance for Mapping Types of Information and Information Systems to FIPS SP 800-60 **Publication 199 Security Categories** | FIPS Publication
199 | Low | Moderate | High | | |-------------------------|--|---|--|---| | Confidentiality | The loss of confidentiality could be expected to have a limited adverse effect on organizational operations, organizational assets, or individuals. | The loss of confidentiality could be expected to have a serious adverse effect on organizational operations, organizational assets, or individuals. | The loss of confidentiality could be expected to have a severe or catastrophic adverse effect on organizational operations, organizational assets, or individuals. | Minimum Security
Controls for High
Impact Systems | | Integrity | The loss of integrity could
be expected to have a
limited adverse effect on
organizational operations,
organizational assets, or
individuals. | The loss of integrity could
be expected to have a
serious adverse effect on
organizational operations,
organizational assets, or
individuals. | The loss of integrity could be expected to have a severe or ic adverse eff nizational asset iduals. | | | Availability | The loss of availability could
be expected to have a
limited adverse effect on
organizational operations,
organizational assets, or
individuals. | The loss of availability could
be expected to have a
serious adverse effect on
organizational operations,
organizational assets, or
individuals. | The lability could ave a severe or cat effect of operation assets, or in | | ### Why High Water Mark - Strong dependencies among security objectives of confidentiality, integrity, and availability - In general, the impact values for all security objectives must be commensurate—a lowering of an impact value for *one* security objective might affect *all* other security objectives - Example: A lowering of the impact value for confidentiality and the corresponding employment of weaker security controls may result in a breach of security due to an unauthorized disclosure of system password tables—thus, causing a subsequent integrity loss or denial of service... ### Minimum Security Controls - Minimum security controls in each of the designated baselines: - Provide a *starting point* for organizations and communities of interest in their security control selection process - Are used in the context of the organization's ongoing risk management process ### Minimum Security Controls Sets Baselines Provided by Special Publication 800-53 #### **Master Security Control Catalog** **Complete Set of Security Controls and Control Enhancements** Minimum Security Controls Low Impact Information Systems Minimum Security Controls Moderate Impact Information Systems Minimum Security Controls High Impact Information Systems #### Baseline #1 Selection of a subset of security controls from the master catalog—consisting of **basic** level controls #### Baseline #2 Selection of a subset of security controls from the master catalog—consisting of *basic* level controls, plus additional controls and control *enhancements*, as needed #### Baseline #3 Selection of a subset of security controls from the master catalog—consisting of *basic* level controls, plus additional controls and control *enhancements*, as needed ### Estimated Threat Coverage ## Security Control Refinement Organization-level Activity Guided by Risk Assessment ### Common Security Controls - Security controls that can be applied to one or more organizational information systems and have the following properties: - The development, implementation, and assessment of the controls can be assigned to responsible officials or organizational elements other than the information system owner - The results from the assessment of the controls can be reused in security certifications and accreditations of organizational information systems where those controls have been applied ### Common Security Controls Common security controls can be applied organization-wide, site-wide, or to common subsystems and assessed accordingly— #### Examples include: - Contingency planning - Incident response planning - Awareness and training - Physical and personnel security - Common hardware, software, or firmware # Common Security Controls #### Responsibility of information system owners #### Example: Moderate Impact Organizational Information Systems - Maximum re-use of assessment evidence during security certification and accreditation of information systems - Security assessment reports provided to information system owners to confirm the security status of common security controls - Assessments of common security controls not repeated; only system specific aspects when necessary - Common security controls developed, implemented, and assessed one time by designated organizational official(s) - Development and implementation cost amortized across all information systems - Assessment results shared among all information system owners and authorizing officials where common security controls are applied Responsibility of designated organizational officials other than information system owners (e.g., Chief Information Officer, facilities manager, etc.) ### Special Publication 800-53 #### Establishes the foundation for— - More consistent, comparable specifications of security controls for information systems - More consistent, comparable, and repeatable system assessments of information systems - More complete and reliable information for authorizing officials to facilitate better risk-based security accreditation decisions And, ultimately, more secure information systems for organizations... ### Projected Publication Schedule Special Publication 800-53 Second Public Draft, September 2004 - Special Publication 800-53 Final Publication, March 2005 - FIPS Publication 200 Final Publication, December 2005 Note: Special Publication 800-53 will transition into FIPS 200. Several publication options are under consideration.